California Environmental Protection Agency Air Resources Board # Detailed California-Modified GREET Pathway for Brazilian Sugar Cane Ethanol Stationary Source Division Release Date: January 12, 2009 Version 2.0 The Staff of the Air Resources Board developed this preliminary draft version as part of the Low Carbon Fuel Standard Regulatory Process The ARB acknowledges contributions from the California Energy Commission, TIAX, and Life Cycle Associates during the development of this document When reviewing this document, please submit comments directly to: Anil Prabhu: aprabhu@arb.ca.gov Chan Pham: cpham@arb.ca.gov Alan Glabe: aglabe@arb.ca.gov These comments will be compiled, reviewed, and posted to the LCFS website in a timely manner. # **TABLE OF CONTENTS** | Table of Contents | i | |---|-----| | List of Figures | ii | | List of Tables | iii | | SUMMARY | 1 | | CA-GREET Model Pathway for Brazil Sugar Cane Ethanol | 2 | | WTT Details | | | TTW Details | | | APPENDIX A | 13 | | Section 1. SUGAR CANE FARMING | 15 | | 1.1 Energy Use for Sugar Cane Farming | 16 | | 1.2 GHG Emissions from Sugar Cane Farming | | | 1.3 GHG Emissions from Straw Burning in Field | | | Section 2. CHEMICAL INPUTS FOR AGRICULTURAL CHEMICALS | | | 2.1 Energy Calculations for Production of Chemical Inputs | | | 2.2 GHG Calculation from Production and Use of Agricultural Chemicals | | | Section 3. SUGAR CANE TRANSPORT | | | 3.1 Energy for Sugar Cane Transportation | | | 3.2 GHG Calculations from Sugar Cane Transportation | | | Section 4. ETHANOL PRODUCTION | | | 4.1 Ethanol Production | | | 4.2 GHG Emissions from Ethanol Production | 37 | | Section 5. ETHANOL TRANSPORT AND DISTRIBUTION | 40 | | 5.1 Energy for Ethanol Transportation and Distribution | | | 5.2 GHG Calculations from Ethanol Transportation and Distribution | | | APPENDIX B | | | Ethanol Pathway Input Values | | | , I | _ | # **LIST OF FIGURES** | Figure 1. WTW Components for Sugar Cane Ethanol Produced in Brazil and | | |--|---| | Transported for Use in CA | 3 | | Figure 2. Percent Energy Contribution from WTW for Sugar Cane Ethanol | 5 | | Figure 3. Percent GHG Contributions from WTW for Sugar Cane Ethanol | | # **LIST OF TABLES** | Table A. Sugar Cane Ethanol Energy Use | 5 | |---|----| | Table B. GHG Emissions Summary for Sugar Cane Ethanol | 6 | | Table C. Total Energy Input by Fuel Use for Sugar Cane Farming | | | Table D. GHG Emissions from Sugar Cane Farming and Straw Burning | 7 | | Table E. Energy Inputs for Agricultural Chemicals for Sugar Cane Farming | | | Table F. Total GHG Emissions from Agricultural Chemical Use | | | Table G. Sugar Cane Transport Energy | | | Table H. Sugar Cane Transport – Total GHG Emissions | | | Table I. Ethanol Production Energy Use | | | Table J. GHG Emissions for Ethanol Production | | | Table K. Energy Use for Ethanol Transport and Distribution (T&D) | | | Table L. GHG Emissions Related to Ethanol Transport | | | Table 1.01. Primary Energy Inputs by Fuel/Energy Input Type for Farm Operations | | | Table 1.02. Primary Energy Inputs by Fuel/Energy Input Type for Farm Operations | | | Table 1.03. Calculating Total Energy Input by Fuel for Sugar Cane Cultivation | | | Table 1.04. Values Used in Table 1.03 | 18 | | Table 1.05. Energy Consumption in the WTT Process and Specific Energy | 19 | | Table 1.06. Global Warming Potentials for Gases | | | Table 1.07. GREET Calculations for CO ₂ Emissions from Sugar Cane Farming | 20 | | Table 1.08. Input Values for Calculations in Table 1.06 | | | Note: The calculations for CH₄ and N₂O are analogous | 21 | | Table 1.09. GHG Emissions from Sugar Cane Farming | 22 | | Table 1.10 Inputs for Calculating Field Burning Emissions | | | Table 1.11 Sugar Cane Straw Burning Emission Factors | 22 | | The same notes under Table 1.09 apply for this table | 23 | | Table 1.12 Sugar Cane Straw Burning Emissions | 23 | | Table 2.01. Sugar Cane Farming Chemical Inputs | | | Table 2.02. Calculated GHG Emissions (g/g) Associated with Production of Agriculture | al | | Chemicals | 27 | | Table 2.03. Calculated CO ₂ Emissions Associated with Production of Agricultural | | | Chemicals | 28 | | Table 2.04. Calculated GHG Emissions (g/g) Associated with Production of Agriculture | | | Chemicals | 28 | | Table 2.05. Calculated GHG Emissions from Production of Agricultural Chemicals | 29 | | Table 2.06. Inputs and Calculated Emissions for Soil NO and N₂O from Sugar Cane | | | Farming | 29 | | Table 2.07. Total GHG Emissions from Agricultural Chemical Use for Sugar Cane | | | Ethanol | | | Table 3.01. Sugar cane Transport Inputs | | | Table 3.02. Sugar Cane Transport Energy | | | Table 3.03. Key Assumptions in Calculating GHG Emissions from Sugar Cane | | | Table 3.04. Sugar Cane Transport - CO ₂ Emissions in g/mmBtu | | | Table 3.05. Sugar Cane Transport – Other GHG Emissions | 34 | | Table 4.01. Sugar Cane Ethanol Fuel Shares and Primary Energy Inputs (Btu/gallon | |--| | Anhydrous Ethanol)38 | | Table 4.02. Sugar Cane Ethanol Formulas, Parameters and Total Energy 33 | | Table 4.03. Process Shares and Emission Factors (EF) of Ethanol Production 33 | | Table 4.04. Calculated GHG Emissions for Ethanol Production Using CO ₂ Factors from | | Table 4.03 | | Table 5.01. Inputs and Calculated Energy Requirements for Ethanol Transport to Bulk | | Terminals | | Table 5.02. GREET Calculations for Ethanol Transport Energy (Btu/mmBtu Anhydrous | | Ethanol) by Transport Mode42 | | Table 5.03. Key Assumptions in Calculating GHG Emissions from EtOH Transportation | | 4:4 | | Table 5.04. EtOH Transport and Distribution - CO₂e Emissions in g/mmBtu 44 | | | # **SUMMARY** ## **CA-GREET Model Pathway for Brazil Sugar Cane Ethanol** A Well-To-Tank (WTT) life cycle analysis of a fuel (or blending component of fuel) pathway includes all steps from feedstock production to final finished product. Tank-To-Wheel (TTW) analysis includes actual combustion of fuel in a motor vehicle for motive power. Together WTT and TTW analysis are combined together to provide a total Well-To-Wheel (WTW) analysis. A life cycle analysis model called the <u>G</u>reenhouse gases, <u>R</u>egulated <u>E</u>missions, and <u>E</u>nergy use in <u>T</u>ransportation (GREET)¹ developed by Argonne National Laboratory has been used to estimate the energy use and greenhouse gas (GHG) emissions associated with the production of ethanol from Brazilian sugar cane. The ethanol is then transported via ocean tanker to a California port and transported to a blending terminal for use in a light-duty vehicle. The values, assumptions, and equations used in this document are from the GREET 1.8b model (released December 2008), which has been modified to reflect California specific values. This model labeled "the CA-GREET model v1.8b" is available for download from the Low Carbon Fuel Standard website at http://www.arb.ca.gov/fuels/lcfs/lcfs.htm. The values shown in this document are preliminary draft values and staff is in the process of evaluating them. The areas that staff may revise include emission factors, energy intensity factors, percent fuel shares, transport modes and their shares, agricultural chemical use factors, etc. Note: At this time, analysis of land use change for sugarcane based ethanol has not been completed and results presented here do not include any potential land use change impacts. These impacts will be considered when the analysis for land use change is completed. Figure 1 below outlines the discrete components that comprise the sugar cane ethanol pathway. - ¹ http://www.transportation.anl.gov/software/GREET/ Figure 1. WTW Components for Sugar Cane Ethanol Produced in Brazil and Transported for Use in CA Several general descriptions and clarification of terminology used throughout this document are: - CA-GREET employs a recursive methodology to calculate energy consumption and emissions. To calculate WTT energy and emissions, the values being calculated are often utilized in the calculation. For example, crude oil is used as a process fuel to recover crude oil. The total crude oil recovery energy consumption includes the direct crude oil consumption AND the energy associated with crude recovery (which is the value being calculated). - Btu/mmBtu is the energy input necessary in Btu to produce one million Btu of a finished (or intermediate) product. This description is used consistently in CA-GREET for all energy calculations. - gCO₂e/MJ provides the total greenhouse gas emissions on a CO₂ equivalent basis per unit of energy (MJ) for a given fuel. Methane (CH₄) and nitrous oxide (N₂O) are converted to a CO₂ equivalent basis using IPCC Global Warming Potential (GWP) values and included in the total. - CA-GREET assumes that VOC and CO are converted to CO₂ in the atmosphere and includes these pollutants in the total CO₂ value using ratios of the appropriate molecular weights. This method is also used by the IPCC. Process Efficiency for any step in CA-GREET is defined as: Efficiency = energy output / (energy output + energy consumed) Note that rounding of values has not been performed in several tables in this document. This is to allow stakeholders executing runs with the GREET model to compare actual output values from the CA-modified model with values in this document. Table A below summarizes the fuel cycle energy inputs by stage (Btu/mmBtu) and Table B summarizes the major GHG emission categories and intensities (gCO₂e/MJ). The tables present energy and emission results relative to
the energy content (LHV) of anhydrous ethanol (see Appendix A for greater detail about energy and emissions). Figure 2 shows the percentage energy contributions from the various components of the ethanol pathway. From an energy viewpoint, ethanol production (48.6%) and carbon in fuel (44.4%) components dominate the sugarcane ethanol pathway. Figure 3 shows the GHG contributions from the various components of this pathway. From a GHG viewpoint, sugarcane farming impacts (37.2%) and production and use of agricultural chemicals (32.7%) components are the major contributors to the sugarcane ethanol pathway. Complete details of all energy inputs and GHG emissions are provided in Appendix A. A list of all inputs is provided in Appendix B. Note: Since all the ethanol is produced from sugar cane which consists of CO_2 fixed via photosynthesis, the tailpipe emissions from combustion of ethanol is considered to be zero. This is since the CO_2 release from combustion was actually removed from the atmosphere by the feedstock. The addition of denaturant however does lead to contributions to CO_2 during combustion which is proportional to the amount of denaturant added to anhydrous ethanol. This value is not shown below in Table B under TTW category since the values are shown for anhydrous ethanol. The discussion and calculations are presented in Appendix A under TTW section. Since the use of anhydrous ethanol as a stand alone fuel is not permitted in CA, this document does not include tailpipe emissions of CH_4 and N_2O . An accompanying document for CaRFG (containing ethanol as an oxygenate in CARBOB) provides combined effects including tailpipe emissions of using reformulated gasoline in a light-duty vehicle. Table A. Sugar Cane Ethanol Energy Use | Sugar Cane Ethanol
Components | Energy [*]
(Btu/mmBtu)
(Anhydrous) | % Energy
Contribution | |-----------------------------------|---|--------------------------| | Sugar Cane Farming | 26,407 | 1.2% | | Energy Inputs for Ag
Chemicals | 59,616 | 2.7% | | Sugar Cane
Transportation | 25,722 | 1.1% | | Ethanol Production | 1,093,376 | 48.6% | | Ethanol T&D | 44,442 | 2% | | Total Well-to-Tank | 1,249,563 | 55.6% | | Carbon in Fuel | 1,000,000 | 44.4% | | Total Tank-to-wheel | 1,000,000 | 44.4% | | Total Well-to-Wheel | 2,249,563 | 100% | Figure 2. Percent Energy Contribution from WTW for Sugar Cane Ethanol Table B. GHG Emissions Summary for Sugar Cane Ethanol | Sugar Cane
Ethanol
Components | GHGs
(g CO₂e/MJ) | % Emission
Contribution | |---|---------------------|----------------------------| | Sugar Cane Farming | 9.9 | 37.2% | | (incl. straw burning) Ag Chemicals Production and Use | 8.7 | 32.7% | | Impacts Sugar Cane | | | | Transportation | 2.0 | 7.5% | | Ethanol Production | 1.9 | 7.1% | | Ethanol T&D | 4.1 | 15.4% | | Total Well-to-Tank | 26.6 | 100% | | Total Tank-to-
wheel | 0 | 0% | | Total Well-to-Wheel | 26.6 | 100% | Figure 3. Percent GHG Contributions from WTW for Sugar Cane Ethanol ### **WTT Details** This section provides a breakdown of the energy and related GHG emissions for all the various WTT components of the ethanol pathway detailed in Figure 1. Complete details including calculations, equations, etc. are provided in Appendix A. # **SUGAR CANE FARMING** Table C provides a breakdown of energy input from each fuel type used in sugar cane farming activities. Table D provides information on GHG emissions related to sugar cane farming. Additional details are provided in Appendix A. Table C. Total Energy Input by Fuel Use for Sugar Cane Farming | Fuel Type | Total Energy
(Btu/mmBtu) | |-------------------------------------|-----------------------------| | Diesel fuel | 10,247 | | Gasoline | 3,401 | | Natural gas | 5,213 | | Liquefied petroleum gas | 4,790 | | Electricity | 2,756 | | Total Energy for Sugar Cane Farming | 26,407 | See table 1.03 Table D. GHG Emissions from Sugar Cane Farming and Straw Burning | Emission Species | Farming | Straw Burning | |-------------------------|---------|---------------| | CH ₄ | < 0.01 | 6.6 | | N ₂ O | 0.01 | 2.1 | | VOC | < 0.01 | 2.2 | | CO | < 0.01 | 14.4 | | CO ₂ | 1.69 | 163.20 | | Biogenic CO2 credit | n/a | (-180.31) | | Total (gCO₂e/MJ) | 8.2 | | | Total GHG (gCO₂e/MJ) | | 9.9 | See table 1.12 ### CHEMICAL INPUTS FOR AGRICULTURAL CHEMICALS Table E provides details the energy inputs required to produce chemicals used in agricultural operations related to sugar cane farming. This includes fertilizers such as nitrogen, phophorus, potassium (potash), and calcium carbonate (lime) as well as herbicides and insecticides. Table F provides details of the associated GHG emissions related to the production of these chemicals as well as their use in sugar cane farming. N₂O and CO₂ emissions from the soil are based on the amount of fertilizer and lime applied respectively. Complete details are provided in Appendix A. Table E. Energy Inputs for Agricultural Chemicals for Sugar Cane Farming | Chemical Type | Energy Use,
(Btu/mmBtu) | |----------------------|----------------------------| | Nitrogen Fertilizer | 31,054 | | Phosphate Fertilizer | 880 | | Potash | 885 | | Lime | 22,354 | | Herbicide | 3,853 | | Insecticide | 375 | | Total | 59,616 | See table 2.01 Table F. Total GHG Emissions from Agricultural Chemical Use | Ethanol | Agricu | Agricultural Chemicals | | | CO₂ from
Application | Total | |--------------------|-------------|------------------------|-----------|----------------|-------------------------|-------| | Pathway | Fertilizers | Herbicide | Pesticide | and NO of Lime | · otai | | | GHGs
(gCO₂e/MJ) | 3.7 | 0.3 | 0.03 | 3.5 | 1.2 | 8.7 | See tables 2.03, 2.05, 2.06 and 2.07 ### SUGAR CANE TRANSPORT Table G details the energy inputs required to transport sugar cane from the farm to the ethanol production plant using heavy duty trucks. Table H provides details of the associated GHG emissions related to transportation of sugar cane from the farm to the ethanol plant. Complete details are provided in Appendix A. Table G. Sugar Cane Transport Energy | Transport Mode | Energy Consumption
(Btu/mmBtu) | |--------------------------------------|-----------------------------------| | Total Energy for Sugarcane Transport | 25,722 | See table 3.02 Table H. Sugar Cane Transport – Total GHG Emissions | Transport Mode | GHG Emissions
(gCO₂e/MJ) | |-----------------|-----------------------------| | VOC | < 0.01 | | CH ₄ | < 0.01 | | N₂O | < 0.01 | | СО | < 0.01 | | CO ₂ | 2.0 | | Total GHGs | 2.0 | See table 3.04 # **ETHANOL PRODUCTION** Table I details the energy inputs required to produce ethanol from sugar cane. Table J provides details of the associated GHG emissions related to production of ethanol. Credit from bagasse is also shown in this table. Complete details are provided in Appendix A. Table I. Ethanol Production Energy Use | Fuel Type | Total Energy | |---|--------------| | From Residual Oil (Btu/gal) | 284 | | From Bagasse (Btu/gal) | 83,132 | | Total Energy Input for Ethanol Production (Btu/gal) | 83,415 | | Total Energy Input for Ethanol Production (Btu/mmBtu) | 1,093,743 | See table 4.02 Table J. GHG Emissions for Ethanol Production | GHG Species | (gCO₂e/MJ) | |--------------------------------------|------------| | CO ₂ from Residual Oil | 0.03 | | CO ₂ from Bagasse Burning | 124.9 | | CO ₂ credit for Bagasse | -122.97 | | CH ₄ | < 0.01 | | N_2O | < 0.01 | | VOC from Residual Oil | < 0.01 | | VOC from Bagasse Burning | 0.02 | | VOC from non-combustion source | 0.09 | | CO from Residual Oil | < 0.01 | | CO from Bagasse Burning | 0.12 | | Total GHGs | 1.9 | See table 4.04 ### ETHANOL TRANSPORT AND DISTRIBUTION Ethanol is transported within Brazil by rail or pipeline. It is then shipped to the US by ocean tanker. Several different denaturant blending options can apply to Brazilian ethanol. A significant fraction of ethanol imported to the U.S. is processed as hydrated ethanol (5% water) in the Caribbean where denaturant is also added. This delivery mode is not modeled in CA-GREET so the pathway based on delivering anhydrous ethanol to California is shown here. Once in CA, it is blended with CAROB and transported and distributed by heavy duty trucks. Table K details the energy inputs required to transport ethanol. Table L provides details of the associated GHG emissions related to ethanol transport and distribution. Additional details are provided in Appendix A. Table K. Energy Use for Ethanol Transport and Distribution (T&D) | Transport Mode | Btu/mmBtu | |---|-----------| | Transportation within Brazil and to US Port | | | By Ocean Tanker | 21,510 | | By Rail | 4,614 | | By Pipeline | 3,056 | | Transportation within U.S | | | By Heavy Duty Truck | 10,251 | | Distribution within US | | | By Heavy Duty Truck | 2,460 | | Total Ethanol T&D | 44,442 | See table 5.02 Table L. GHG Emissions Related to Ethanol Transport | Transport Mode | g/MJ | |---|------| | Transportation within Brazil and to US Port | | | By Ocean Tanker | 1.81 | | By Rail | 0.72 | | By Pipeline | 0.45 | | Transportation within U.S | | | By Heavy Duty Truck | 0.81 | | Distribution within US | | | By Heavy Duty Truck | 0.32 | | T&D Total (Btu/mmBtu Ethanol) | 4.1 | See table 5.04 Since the CO₂ released from ethanol combustion is the carbon fixed during crop growth, the CO₂ emissions are not counted in the Life Cycle Analysis of sugarcane ethanol. Also, since ethanol is not used as a fuel but as an oxygenate in CaRFG, tailpipe emissions from use of anhydrous ethanol is not discussed in this document. Staff has provided a CaRFG (California Reformulated Gasoline) document which details the blending of ethanol into CARBOB for use as CaRFG and emissions from use
of CaRFG. (This page intentionally left blank.) # **APPENDIX A** (This page intentionally left blank.) # **SECTION 1. SUGAR CANE FARMING** # 1.1 Energy Use for Sugar Cane Farming This section presents the direct farming energy inputs for sugar cane farming. For farming, the CA-GREET model calculates energy and emissions based on the quantity of fuel (Btu) and chemicals used per bushel of sugar cane, rather than using energy efficiencies, as the petroleum pathways do in CA-GREET. The total input energy per tonne of sugar cane is 41,592 Btu (CA-GREET default) using a mix of fuel types shown in Table 1.01. The Brazilian sugar cane ethanol pathway uses three different electricity mixes: Brazilian average, Brazilian marginal and U.S. average mix. The electricity mix used for sugar cane farming is the Brazilian average mix, and U.S. electricity is the assumed input for fertilizer production (see Sections 2.1 and 2.2). Marginal Brazilian electricity (natural gas) is the assumed electricity mix displaced by bagasse-fired exported electricity produced at the ethanol plant. Table 1.02 below shows generation shares of the three electricity mixes used in this fuel pathway. Table 1.01. Primary Energy Inputs by Fuel/Energy Input Type for Farm Operations | Fuel Type | Fuel
Share | Formula | Primary Energy
Input
(Btu/tonne) | Primary Energy
Input
(Btu/mmBtu) | |-------------------------------|---------------------------|----------------------|--|--| | Diesel Fuel | 38.3% | 41,592*38.3% | 15,930 | 9,858 | | Gasoline | 12.3% | 41,592*12.3% | 5,116 | 3,166 | | Natural Gas | 21.5% | 41,592*21.5% | 8,942 | 5,534 | | Liquefied Petroleum
Gas | 18.8% | 41,592*18.8% | 7,819 | 4,839 | | Electricity | 9% | 41,592*9% | 3,743 | 2,316 | | Direct Energy Consumpt
(un | tion for Sug
adjusted) | gar Cane Cultivation | 41,550 | 22,681 | To convert Btu/tonne into the standard units of Btu/mmBtu, we use the following convention for anhydrous ethanol: ^{41,550 (}Btu/tonne)/(24 (gallons/tonne)*76,330 Btu/gal) * 10⁶ where : ^{41,550} is a calculated value in Table 1.01 ^{24 (}gallons/tonne) = sugar cane EtOH vield (CA-GREET default) ^{76,330} Btu/gal = Low Heating Value of anhydrous ethanol (CA-GREET default) Table 1.02. General Shares of Electricity Mix | Fuel | Brazilian Average
Mix | U.S. Average Mix | Brazilian Marginal
Mix | |-----------|--------------------------|------------------------|---------------------------| | Petroleum | 1.2% | 2.7% | 0.0% | | NG | 5.0% | 18.9% | 100.0% | | Coal | 1.7% | 50.7% | 0.0% | | Biomass | 4.2% | 1.3% | 0.0% | | Nuclear | 3.0% | 18.7% | 0.0% | | Hydro | 82.9% | (Included in "Others") | 0.0% | | Others | 2.0% | 7.7% | 0.0% | The primary energy inputs do not consider the upstream energy associated with the fuels. For example, the amount of energy associated with diesel does not include the energy and emissions associated with the making of the diesel. CA-GREET accounts for the 'upstream' energy associated with fuels by multiplying with appropriate factors. Calculations are shown in Table 1.03. The factors A, B, etc. used in table 1.03 are defined in Table 1.04. Table 1.05 provides additional details for values used in Table 1.04. Table 1.03. Calculating Total Energy Input by Fuel for Sugar Cane Cultivation | Fuel Type | Formula | Total Energy (Btu/tonne) | Total Energy
(Btu/mmBtu) | |---|--|--------------------------|-----------------------------| | Diesel fuel | A*[1+((B*C)+D/10 ⁶)] | 18803 | 10247. | | Gasoline | E*[1+((B*F)+G/10 ⁶)] | 6240.4 | 3400.8 | | Natural gas | H*(1+I)/10 ⁶ | 9565.2 | 5212.7 | | LPG | (J)*(K)*(1+(I*L+M)/10 ⁶ +
(J)*(N)*(1+(P*O+Q)/10 ⁶ | 8789.3 | 4789.9 | | Electricity | R*S/10 ⁶ | 5057.8 | 2756.3 | | Total Energy for Sugar Cane Cultivation | | 48,456 | 26,407 | Note: Brazilian average electricity mix used. No energy inputs are included for agricultural machinery. Table 1.04. Values Used in Table 1.03 | Factor | Description | Value | Reference | |--------|---|---------------------|--------------------------| | Α | Direct Diesel Input | 15,930 Btu/tonne | calculated in Table 1.01 | | В | Crude Energy | 31,657 Btu/mmBtu | CA-GREET calculated | | С | Diesel Loss Factor | 1.00004 | CA-GREET default value | | D | Diesel Energy | 125,303 Btu/mmBtu | CA-GREET calculated | | Е | Direct Gasoline Input | 5,116 Btu/tonne | calculated in Table 1.01 | | F | Gasoline Loss Factor | 1.00081 | CA-GREET default | | G | Gasoline Energy | 169,676 Btu/mmBtu | CA-GREET calculated | | Н | Direct NG Input | 8,942 Btu/tonne | calculated in Table 1.01 | | I | NG Stationary Energy | 72,626 Btu/mmBtu | CA-GREET calculated | | J | Direct LPG Input | 7,819 Btu/tonne | calculated in Table 1.01 | | K | NG for LPG Production Share | 60% | CA-GREET default | | L | NG to LPG Loss Factor | 1.00006 | CA-GREET default | | М | NG to LPG Fuel Stage
Energy | 48,835 Btu/mmBtu | CA-GREET calculated | | N | Petroleum for LPG
Production Share | 40% | CA-GREET default | | 0 | Petroleum to LPG Loss
Factor | 1.00012 | CA-GREET calculated | | Р | Petroleum to LPG Fuel
Crude Energy | 31,657 Btu/mmBtu | CA-GREET calculated | | Q | Petroleum to LPG Fuel Energy | 75,622 Btu/mmBtu | CA-GREET calculated | | R | Direct Electricity Input | 3,743 Btu/tonne | calculated in Table 1.01 | | S | Stationary Electricity Feedstock Production | 1,347,391 Btu/mmBtu | CA-GREET calculated | The factors listed in Table 1.04 are derived from the energy contributions of all other fuels that were used in processing these fuels. Those fuels are shown in Table 1.05 below, in two components: WTT energy (E) and Specific Energy (S) for each fuel type. Table 1.05. Energy Consumption in the WTT Process and Specific Energy | | WTT energy
(Btu input/mmBtu product) | S: Specific Energy
(Btu input/Btu product) | |-------------------|---|--| | Crude
Recovery | WTT _{Crude Recovery} = 44,499
(CA-GREET calculated) | S _{Crude Recovery} = 1+WTT _{Crude Recovery} /10 ⁶ = 1.028 | | В | $WTT_{Crude} = WTT_{Crude Recovery} * LF_{T\&D} + WTT_{Crude T\&D} + WTT_{Crude Storage} = 28,249*1.00006 + 3,406 = 31,657$ | LF _{T&D} = Loss Factor for Transport and Distribution
= 1.00006 (CA-GREET default)
WTT _{Crude T&D} = 3,406 (CA-GREET calculated)
WTT _{Crude Storage} = 0.0 (CA-GREET default) | | Residual Oil | WTT _{Res Oil} = 55,561 (CA-GREET calculated) | $S_{Res Oil} = 1+(WTT_{Crude}*LF_{Crude}+WTT_{Res Oil})/10^6$
= 1.106
$LF_{Crude} = 1.00000$ (CA-GREET default) | | D | WTT _{diesel} = 124,812
(CA-GREET calculated) | $S_{diesel} = 1+(WTT_{Crude}*LF_{diesel}+WTT_{diesel})/10^6 = 1.157. LF_{diesel} = 1.00004 (CA-GREET default).$ | | G | WTT _{gasoline} = 164,227 (CA-GREET calculated) | S _{gasoline} = 1+(WTT _{Crude} *Loss Factor _{gasoline} + WTT _{gasoline})/ 10 ⁶ = 1.201 LF _{gasoline} = 1.00081 (CA-GREET default) | | I | WTT NG=(WTTNG Recovery* LFprocessing + WTTNG Process) * LFT&D + WTTT&D = 69,664 (CA-GREET calculated) | S_{NG} = 1+WTT $_{NG}$ /10 ⁶ = 1.073
Natural Gas recovery, Process and T&D includes
WTT $_{NG\ Recovery}$ = 31,125, WTT $_{NG\ Process}$ = 31,843,
$LF_{Processing}$ = 1.00148 and WTT $_{NG\ T\&D}$ = 9,381.
$LF_{T\&D}$ = 1.00367 (all CA-GREET calculated) | | S | WTT _{electricity} = 1,347,391 | S _{Electricity} = (WTT _{feedstock} + WTT _{fuel})/ 10 ⁶ = 2.347 | Note: WTT_{Crude Recovery}: WTT energy for crude oil recovery, of self use of crude oil at the well, not include T&D. WTT_{Crude Storage}: WTT energy of crude storage # 1.2 GHG Emissions from Sugar Cane Farming CA-GREET calculates carbon dioxide (CO_2), methane (CH_4) and nitrous oxide (N_2O) emissions for each component of the pathway and uses IPCC Global Warming Potentials (GWP) to calculate CO_2 equivalent values for CH_4 and N_2O (see Table 1.06). For VOC and CO, CA-GREET uses a carbon ratio to calculate CO_2 equivalent values which are detailed in a note below Table 1.06. These are based on the oxidation of CO and CO and CO in the atmosphere. Note that CA-GREET v1.8b has updated GWPs for CC and CC compared to CC compared to CC and are specified in the current version of CC and CC are specified updated IPCC values for these GHG species. Table 1.06. Global Warming Potentials for Gases | GHG Species | GWP (relative to CO ₂) | | |-----------------|------------------------------------|--| | CO_2 | 1 | | | CH ₄ | 25 | | | N_2O | 298 | | | VOC | 3.1 | | | CO | 1.6 | | Carbon ratio of VOC = 0.85 grams CO_2/MJ ; grams $VOC^*(0.85)^*(44/12) = 3.1$ Carbon ratio of CO = 0.43 grams CO_2/MJ ; grams $CO/mmBtu^*(0.43)^*(44/12) = 1.6$ The GHG emissions for farm energy use are determined separately for CO_2 , CH_4 and N_2O in CA-GREET using the direct energy inputs presented in Section 1.1 (Btu/tonne) and the combustion and upstream emissions for the energy inputs. CA-GREET calculates the emissions for each fossil fuel input by multiplying fuel input (Btu/tonne) by the total emissions from combustion, crude production and fuel production. The electricity emissions are calculated by multiplying the electricity input (Btu/tonne) by the total (feedstock plus fuel) emissions associated with the chosen electricity mix (from the *Electricity* Tab in CA-GREET). Note that U. S. average emission factors are used for Brazilian fuel use and electricity generation. Table
1.07 below shows equations and calculated values by fuel type for sugar cane farming CO_2 emissions. Equations and values for CH_4 and N_2O are not shown, but use the same structure. Table 1.08 provides values for parameters used in equations shown in Table 1.07. Table 1.07. CA-GREET Calculations for CO₂ Emissions from Sugar Cane Farming | Fuel | Formula | CO ₂
Emissions
(g/tonne) | CO ₂
Emissions
(g/mmBtu) | |-------------------------|---|---|---| | Diesel | $[(A)^*[(B)^*(C) + (D)^*(E)+(F)^*(G)+$ $(H)^*(I)+(J)^*(K)+(L)]]/10^6$ | 1,435 | 782 | | Gasoline | [(M)*[(N)+ (J)*(O)+(P)]]/10 ⁶ | 466 | 254 | | Natural
Gas | $[(Q)^*[(R)^*(S) + (T)^*(U) + (V)$ $^*(W) + (X)^*(Y) + (Z)]]/10^6$ | 552 | 301 | | LPG | [(AA)*[(BB)+((J)*(CC)+(DD)+(EE)*(FF)
+(GG))/2]]/10 ⁶ | 599 | 326 | | Electricity | [(HH)*(II)]/10 ⁶ | 69 | 38 | | Total CO ₂ I | Emissions | 3,120 | 1,701 | To convert from g/tonne to g/mmBtu use: ^{3,120 (}g/tonne)/(24 (gallons/tonne)*76,330 Btu/gal) * 10⁶ where : ^{24 (}gallons/tonne) = sugar cane EtOH yield (CA-GREET default) ^{76,330} Btu/gal = Low Heating Value of anhydrous ethanol (CA-GREET default) ^{10&}lt;sup>6</sup> is to convert to mmBtu Table 1.08. Input Values for Calculations in Table 1.06 | Table 1.00. Input values for Calculations III Table 1.00 | | | | |--|--|----------------------|--| | Variable | Relevant Parameters* | Reference | | | Α | = Diesel input = 15,930 Btu/tonne | Table 1.01 | | | В | = % Fuel share diesel boiler = 0% | CA-GREET default | | | С | = Boiler CO ₂ emissions = 78,167 g/mmBtu | CA-GREET default | | | D | = % Fuel share diesel stationary engine = 0% | CA-GREET default | | | E | = IC Engine CO ₂ Emissions =77,401 g/mmBtu | CA-GREET default | | | F | = % Fuel share diesel turbine = 0% | CA-GREET default | | | G | = Turbine CO ₂ emissions 78,179 g/mmBtu | CA-GREET default | | | Н | = % Fuel share diesel tractor = 100% | CA-GREET default | | | I | = Tractor CO ₂ emissions = 77,411 g/mmBtu | CA-GREET default | | | J | = Crude production CO ₂ emissions = 3,260 g/mmBtu | CA-GREET calculation | | | K | = Diesel loss factor = 1.00004 | CA-GREET default | | | L | = Diesel production CO ₂ emissions = 9,387 g/mmBtu | CA-GREET default | | | M | = Gasoline input = 5,116 Btu/tonne | Table 1.01 | | | N | = Farming tractor CO ₂ emission factor = 75,645 g/mmBtu | CA-GREET default | | | 0 | = Gasoline loss factor = 1.00081 | CA-GREET default | | | Р | = Gasoline production CO ₂ emissions = 12,122 g/mmBtu | CA-GREET calculation | | | Q | = NG input = 8,942 Btu/tonne | Table 1.01 | | | R | = % Fuel share NG engine = 100% | CA-GREET default | | | S | = Engine CO ₂ emission factor = 56,551 g/mmBtu | CA-GREET default | | | Т | = % Fuel share NG large turbine = 0% | CA-GREET default | | | U | = Turbine CO ₂ emission factor = 58,179 g/mmBtu | CA-GREET default | | | V | = % Fuel share NG large boiler = 0% | CA-GREET default | | | W | = Large boiler CO ₂ emission factor = 58,198 g/mmBtu | CA-GREET default | | | X | = % Fuel share small NG boiler = 0% | CA-GREET default | | | Υ | = Small boiler CO ₂ emission factor = 58,176 g/mmBtu | CA-GREET default | | | Z | = WTT stationary NG CO ₂ emissions = 5,218 g/mmBtu | CA-GREET calculation | | | AA | = LPG input = 7,819 Btu/tonne | Table 1.01 | | | BB | = Commercial boiler CO ₂ emission factor = 68,036 g/mmBtu | CA-GREET default | | | CC | = LPG loss factor = 1.00012 | CA-GREET default | | | DD | = LPG production CO ₂ emissions = 5,708 g/mmBtu | CA-GREET calculation | | | EE | = LNG feedstock CO ₂ emissions = 4,882 g/mmBtu | CA-GREET calculation | | | FF | = NG to LPG loss factor = 1.00006 | CA-GREET default | | | GG | = NG to LPG fuel CO ₂ emissions = 3,162 g/mmBtu | CA-GREET calculation | | | HH | = Electricity input = 3,743 Btu/tonne | Table 1.01 | | | II | = Electricity CO ₂ emissions = 18,504 g/mmBtu | CA-GREET calculation | | Note: The calculations for CH₄ and N₂O are analogous. Other GHGs, including VOC, CO, CH₄, and N₂O emissions are calculated with the same equations, energy input, and loss factors as CO₂ emissions calculations shown in Tables 1.07 and 1.08, but with different VOC, CO, CH₄, and N₂O emission factors. Table 1.09 shows the results of the calculations of VOC, CO, CH₄, and N₂O in (g/tonne) then converted to g/mmBtu. The conversion is performed as shown in the note below Table 1.07. ^{*}Relevant parameters here are calculated values in GREET, except for technology shares, which are direct inputs. Table 1.09. GHG Emissions from Sugar Cane Farming | Emission Species | Emissions ¹ (g/tonne) | GHGs
(gCO₂e/mmBtu) | GHGs
(gCO₂e/MJ) | |-------------------------|----------------------------------|-----------------------|--------------------| | CH ₄ | 7.82 | 106.5 | 0.1 | | N ₂ O | 0.08 | 11.9 | 0.01 | | CO ₂ | 3,035 | 1,654 | 1.57 | | Total GHG | | 1,772 | 1.7 | ¹Emissions in grams of gaseous species per tonne. To convert all VOC, CO, CH₄ and N_2O (g/tonne) to (g/mmBtu) = (g/tonne)/(Ethanol Yield (gal/tonne) * LHV of Anhydrous Ethanol (Btu/gal))*10⁶. Note that for non-CO₂ gases when expressed as GHG in gCO₂e/mmBtu, the appropriate conversion using GWPs has been performed. # 1.3 GHG Emissions from Straw Burning in Field The sugar cane field is burned prior to harvesting by hand. The fire removes dry leaves and straw and kills any pests present while leaving the wet, sugar-rich stalks undamaged. The CA-GREET model uses the input assumptions shown below in Table 1.10 and emission factors presented in Table 1.11 to calculate emissions from field burning. An emission credit is also calculated in grams of CO₂/tonne cane, assuming that all carbon in burned residue is converted to CO₂. Table 1.10 Inputs for Calculating Field Burning Emissions | Sugar Cane Straw Burning Input Parameters | Straw Yield
(Dry tonne straw/tonne
cane) | Straw C Ratio
(% by weight) | |---|--|--------------------------------| | | 0.190 | 50.% | Table 1.11 Sugar Cane Straw Burning Emission Factors | Emission Species | CO ₂ EF | VOC EF | CO EF | CH₄ EF | N₂O EF | |-------------------------------------|--------------------|--------|-------|--------|--------| | Emission Factor (g/kg straw burned) | 1,660 | 7.0 | 92.0 | 2.7 | 0.07 | The straw burning emissions for CO₂ are calculated as follows: (1,660 g/kg straw)(0.190 dry tonne straw/tonne cane)(1,000 kg/tonne) = 315,973 The CO₂ emission credit is calculated as follows: -(0.190 dry tonne straw/tonne cane)*(50.0% C content by wt.)*(1,000 kg/tonne)* (1,000 g/Kg)*(44/12) = -349,067 Table 1.12 shows all emission species calculated the same way as CO₂ example above. Table 1.12 Sugar Cane Straw Burning Emissions | Emission Species | Emissions
(g/tonne
Cane) | GHG
(gCO₂e/mmBtu
EtOH) | GHG
(gCO₂e/MJ
EtOH) | |---------------------------------|--------------------------------|------------------------------|---------------------------| | VOC | 1,332.80 | 2,287 | 2.2 | | CO | 17,516.80 | 15,204 | 14.4 | | CH ₄ | 514.1 | 7,003.90 | 6.6 | | N ₂ O | 13.3 | 2,164.50 | 2.1 | | CO ₂ | 315,973 | 172,195 | 163.2 | | Biogenic CO ₂ Credit | -349,067 | -190,230 | -180.3 | | Total GH | G | 23,226 | | | GHG (gCO₂e | ·/MJ) | | 8.2 | The same notes under Table 1.09 apply for this table. Total GHG emissions from sugarcane farming and straw burning is therefore **1.74 + 8.2** = **9.9 gCO2/MJ**. (This page was intentionally left blank.) # SECTION 2. CHEMICAL INPUTS FOR AGRICULTURAL CHEMICALS # 2.1 Energy Calculations for Production of Chemical Inputs Chemical inputs, including fertilizer, herbicide and insecticide, are input on a g-nutrient/tonne (fertilizer) or g-product/tonne (herbicide and pesticide) basis. Table 2.01 below presents the CA-GREET chemical inputs per bushel of sugar cane, the total energy required to produce the chemical product and the calculated upstream energy required to produce a bushel of sugar cane using these inputs. Both chemical input values and product energy values are CA-GREET defaults. Table 2.01. Sugar Cane Farming Chemical Inputs | Chemical Type | Chemical
Input
(Btu/g) | Product
Input
Factors
(g/tonne) | WTT
Energy
(Btu/tonne) | WTT Energy
(Btu/mmBtu) | |-----------------------|------------------------------|--|------------------------------|---------------------------| | Nitrogen Fertilizer | 45.9 | 1,091.7 | 50,133 | 31,054 | | Phosphate Fertilizer | 13.3 | 120.8 | 1,604 | 880 | | Potash | 8.4 | 193.6 | 1,624 | 892 | | Lime | 7.7 | 5,337.7 | 41,019 | 22,512 | | Herbicide (average) | 262.8 | 26.9 | 7,070 | 3,898 | | Insecticide (average) | 311.3 | 2.21 | 688 | 379 | | | 59,616 | | | | Note: Ethanol yields for sugar cane ethanol are assumed to be 24 gal/tonne in CA-GREET. The WTT energy = chemical input (g/tonne)* product input energy (Btu/g). # Example Calculation: For Nitrogen Fertilizer: WTT Energy (Btu/tonne) = 45.9 (Btu/g) * 1,092 (g/tonne) = 50,133 Btu/tonne To convert Btu/tonne into the standard units of Btu/mmBtu, we use the following: (50,133 Btu/tonne)/((24 gallons/tonne)*76,330 Btu/gal) * 10^6 where : 50,133 is a calculated value in Table 2.01 24 gallons/tonne = sugar cane EtOH yield (CA-GREET default) 76,330 Btu/gal = Lower Heating Value of anhydrous ethanol (CA-GREET default) CA-GREET models nitrogen fertilizer as a weighted average of ammonia (70.7%), urea (21.1%) and ammonium nitrate (8.2%) fertilizer. As Table 2.01 shows, nitrogen fertilizer input accounts for more than half of total chemical energy input. The herbicide production energy is a weighted average of four types of herbicides used: atrazine (31.2%),
metolachlor (28.1%), acetochlor (23.6%) and cyanazine (17.1%). The insecticide inputs represent an "average" insecticide, rather than an explicitly weighted average of specific insecticides. The energy required to produce nitrogen fertilizers, herbicides or pesticides does not vary significantly by category, attesting to the validity of using average energy inputs. ## 2.2 GHG Calculation from Production and Use of Agricultural Chemicals This component includes all of the upstream emissions related to the manufacturing of agricultural chemical products. It also includes impacts from the use of agricultural chemicals in farming. Upstream emissions are calculated in CA-GREET per tonne of product, including the production, process and transportation emissions associated with manufacturing chemicals; these intermediate calculations take place in the Ag Inputs sheet. These values are converted to emissions per tonne of nutrient using the ratio of nutrient to product. Nitrogen fertilizer greenhouse emissions are modeled as a weighted average of 3 types of N-fertilizers modeled in CA-GREET. Energy and emissions are converted to Btu or grams greenhouse gases per g of nutrient (fertilizer) or product (herbicide and pesticide). Average herbicide emissions are calculated using a weighted average of 4 herbicides and pesticide emissions are based on a single pesticide type. Table 2.02 below shows the greenhouse emissions for agricultural chemicals in grams per gram of nutrient for fertilizers and per gram of product for herbicides and pesticides. The equations are complex and not shown here since agricultural inputs apply to large variety of crop cultivation and are not specific to sugar cane cultivation. Table 2.02. Calculated GHG Emissions (g/g) Associated with Production of Agricultural Chemicals | GHG
Type | Nitrogen
(weighted
average) | P ₂ O ₅ | K ₂ O | CaCO ₃ | Herbicide
(weighted
average) | Pesticide | |----------------------------|-----------------------------------|-------------------------------|------------------|-------------------|------------------------------------|-----------| | CH ₄ | <0.01 | <0.01 | <0.01 | <0.01 | 0.03 | 0.03 | | N_2O | <0.01 | <0.01 | <0.01 | <0.01 | < 0.01 | <0.01 | | CO_2 | 2.39 | 0.98 | 0.66 | 0.60 | 20.53 | 23.87 | | Convert
to GHG
(g/g) | 2.9 | 1.0 | 0.7 | 0.6 | 21.3 | 24.84 | The greenhouse emissions of agricultural inputs are multiplied by chemical input factors (g/tonne) in the *Ethanol* sheet and a loss factor from the "*Ag_Inputs*" sheet to yield fertilizer emissions in grams per bushel of sugar cane produced. Table 2.03 below shows the calculations for CO₂ emissions associated with the use of chemical inputs in g/tonne of sugar cane produced. Table 2.04 details the values used in calculations in Table 2.03. The equations for CH₄ and N₂O are analogous to these calculations and are not shown. Table 2.05 shows the emission results for all greenhouse gases for chemical use, based on the calculations shown in Table 2.03. Table 2.03. Calculated CO₂ Emissions Associated with Production of Agricultural Chemicals | Chemical | | CO ₂ Emis | | | |-----------------------------------|-------------|----------------------|-----------|------------------------| | Product | Formula | (g/tonne) | (g/mmBtu) | (gCO ₂ /MJ) | | Nitrogen
(weighted
average) | (A)*(B)*(C) | 2,971 | 1,619 | | | P ₂ O ₅ | (D)*(E)*(F) | 118 | 64 | | | K ₂ O | (G)*(H)*(I) | 127 | 69 | | | CaCO ₃ | (J)*(K)*(L) | 3,210 | 1,749 | | | Herbicide | (M)*(N)*(O) | 552 | 301 | | | Pesticide | (P)*(Q)*(R) | 53 | 29 | | | Total CO ₂ emission | ons | 7,031 | 3,832 | 3.63 | Table 2.04. Calculated GHG Emissions (g/g) Associated with Production of Agricultural Chemicals | Variable | Relevant Parameters | Reference | |----------|---|------------------| | А | = Nitrogen input = 1,091.7 g/tonne | CA-GREET default | | В | = Nitrogen chemical cycle emissions = 2.39 g/g | Table 2.02 | | С | = Nitrogen loss factor = 1.0 | CA-GREET default | | D | $= P_2O_5$ input = 120.8 g/tonne | CA-GREET default | | E | = P ₂ O ₅ chemical cycle emissions = 0.98 g/g | Table 2.02 | | F | $= P_2O_5$ loss factor $= 1.0$ | CA-GREET default | | G | = K ₂ O input = 193.6 g/tonne | CA-GREET default | | Н | = K ₂ O chemical cycle emissions = 0.66 g/g | Table 2.02 | | I | = K ₂ O loss factor = 1.0 | CA-GREET default | | J | = CaCO ₃ input = 5,337.7 g/tonne | CA-GREET default | | K | = CaCO ₃ chemical cycle emissions = 0.60 g/g | Table 2.02 | | L | = CaCO ₃ loss factor = 1.0 | CA-GREET default | | М | = Herbicide input = 26.9 g/tonne | CA-GREET default | | N | = Herbicide chemical cycle emissions = 20.53 g/g | Table 2.02 | | 0 | = Herbicide loss factor = 1.0 | CA-GREET default | | Р | = Pesticide input = 2.21 g/tonne | CA-GREET default | | Q | = Pesticide chemical cycle emissions = 23.87 g/g | Table 2.02 | | R | = Pesticide loss factor = 1.0 | CA-GREET default | Note: Loss Factor occurs during transportation due to evaporation, venting, etc. Table 2.05 shows the emission results (g/tonne) for all GHG emissions for production of chemicals used in agriculture based on the calculations shown in Table 2.03. The CH_4 and N_2O emissions results shown in Table 2.05 are calculated with the same equations as CO_2 emission calculations, except that CO_2 emission factors are replaced by CH_4 and N_2O emission factors. Table 2.05 also shows the WTT emissions on an energy basis. Note that converting from g/tonne to g/mmBtu is shown in a note below Table 2.05. To convert from g/mmBtu to $gCO_2e/mmBtu$, non- CO_2 gasses are adjusted using their respective GWPs. For CO and VOC, see note below Table 1.08. Table 2.05. Calculated GHG Emissions from Production of Agricultural Chemicals | GHG Type | Nitrogen
(weighted
average) | P ₂ O ₅ | K₂O | CaCO ₃ | Total
Fertilizer | Herbicide
(weighted
average) | Pesticide | Total | |----------------------------|-----------------------------------|-------------------------------|-------|-------------------|---------------------|------------------------------------|-----------|---------| | CH ₄ (g/tonne) | 3.1 | 0.2 | 0.2 | 4.9 | | 0.8 | 0.1 | 9.3 | | N ₂ O (g/tonne) | 1.8 | <0.01 | <0.01 | 0.05 | | <0.01 | <0.01 | 1.8 | | CO ₂ (g/tonne) | 2,971 | 118 | 127 | 3,210 | | 552 | 53 | 6,743.4 | | GHGs (g/tonne) | 3,579 | 124 | 133 | 3,344 | | 574 | 55 | 7524.2 | | GHGs
(g/mmBtu) | 1,951 | 68 | 72 | 1,822 | 3,913 | 313 | 30 | 4,256 | | GHGs (g/MJ) | 1.85 | 0.06 | 0.07 | 1.73 | 3.70 | 0.30 | 0.03 | 4 | Note: To convert (g/tonne) to (g/mmBtu) = (g/tonne)/(Ethanol Yield (gal/tonne) * LHV of Anhydrous Ethanol (Btu/gal))*10⁶. LHV of denatured ethanol is 76,330 Btu/gal and ethanol yield is assumed to be 24 gal/tonne. # Impact of soil N₂O emissions resulting from nitrogen fertilizer use on WTT GHG emissions CA-GREET also calculates direct field and downstream N_2O emissions resulting from nitrogen fertilizer input. Table 2.06 below shows the two main inputs: fertilizer input (g/tonne) and percent conversion of N-input to N_2O . The Table shows the N_2O emissions on an energy basis. CA-GREET v1.8b assumes 2.0% of fertilizer-N is ultimately converted to N_2O . The calculation also uses the mass ratio of N_2O to N_2 (44/28). N_2 is used rather than N because two fixed N atoms are required for every N_2O molecule formed. Table 2.06 provides total GHG impacts from soil N_2O emissions. Table 2.06. Inputs and Calculated Emissions for Soil NO and N₂O from Sugar Cane Farmina | | Fertilizer N
input
(g/tonne) | Percent
conversion
to N₂O-N | N ₂ O
formed/
N ₂ O-N
(g/g) | N
Converted
(g/tonne) | N₂O or NO
Emissions
(g/tonne) | GHG
Emissions
(g/mmBtu) | GHG
Emissions
(gCO _{2e} /MJ) | |------------------|------------------------------------|-----------------------------------|--|-----------------------------|-------------------------------------|-------------------------------|---| | N ₂ O | 1,091.7 | 1.3% | 44/28 | 14.5 | 22.7 | 3,691 | 3.5 | | | | | | | | Total | 3.5 | Note: Soil N_2O emissions = (1,091.8 g N/tonne)(1.3%)(44 g N_2O /28 g N_2) = 22.7 g N_2O /tonne N_2O Emissions: N in N_2O as % of N in N fertilizer and biomass: CA-GREET default of 1.3% ## Effect of Lime added to soil on GHG emissions CA-GREET assumes that all of the carbon in added lime is emitted as CO_2 . This results in the following CO_2 emission: Soil CO_2 emissions = $(5,337.7 \text{ g CaCO}_3/\text{tonne})^*(44 \text{ g } CO_2/100 \text{ g CaCO}_3) = 2,349 \text{ g CO}_2/\text{tonne} = 1,282 \text{ g CO}_2/\text{mmBtu} = 1.2 \text{ g CO}_2/\text{MJ}$. Tables 2.05, 2.06 and emissions from adding lime to soil are combined to provide the total GHG emissions and are detailed in Table 2.07. Table 2.07. Total GHG Emissions from Agricultural Chemical Use for Sugar Cane Ethanol | Ethanol
Pathway | Fertilizers | Herbicide | Pesticide | Soil
N₂O
and
NO | CO ₂
from
CaCO ₃ | Total
(gCO _{2e} /MJ) | |--------------------|-------------|-----------|-----------|--------------------------|--|----------------------------------| | GHGs
(gCO₂e/MJ) | 3.7 | 0.3 | 0.03 | 3.5 | 1.2 | 8.7 | (This page intentionally left blank.) ### **SECTION 3. SUGAR CANE TRANSPORT** ### 3.1 Energy for Sugar Cane Transportation CA-GREET calculates the total energy needed (Btu/tonne) to transport sugar cane from the field to the ethanol production facility using heavy duty trucks. Table 3.01 below shows the sugar cane transportation distance and energy inputs. The calculations are based on heavy duty truck capacities of 17 tonnes. The default transport distance is 12 miles. CA-GREET calculates the diesel energy per tonne mile based cargo capacity of the truck and its
fuel economy and assumes that truck trips carrying sugar cane and returning empty use the same energy. All values are CA-GREET default values. Table 3.01. Sugar cane Transport Inputs | Transport
Mode | Energy
Intensity
(Btu/tonne
-mile) | Distance
from Origin
to
Destination
(mi) | Capacity
(tonnes) | Fuel
Consumption
(mi/gal) | Energy
Consumption
of Truck
(Btu/mi) | Shares
of Diesel
Used | |---------------------------|---|--|----------------------|---------------------------------|---|-----------------------------| | Field to
Ethanol Plant | 1,511 | 12 | 17 | 5 | 25,690 | 100% | The calculated sugar cane transport energy on a Btu per tonne of sugar cane basis is shown below in Table 3.02 using the values in Table 3.01. Table 3.02. Sugar Cane Transport Energy | Transport Mode | Energy Consumption
(Btu/ton) | |---------------------------|--| | Field to Ethanol Plant | (12 miles one-way distance)*(1,511 Btu/ton-mile origin to destination + 1,511 Btu/ton-mile back-haul)*(Diesel share 100%)*(1+Diesel WTT Energy 0.157 Btu/Btu) /0.907 (tones/ton)= 47,200 Btu/ton | | Total | 47,200 (Btu/ton) | | Total (anhydrous ethanol) | 25,722 (Btu/mmBtu) | Note: To convert (Btu/ton) to (Btu/mmBtu) = (Btu/ton)/(0.907 tonnes/ton)/(Ethanol Yield (gal/tonne) * LHV of Anhydrous Ethanol (Btu/gal))*10⁶. Diesel WTT energy is a CA-GREET calculation ### 3.2 GHG Calculations from Sugar Cane Transportation GHG from sugar cane transportation are calculated from section 3.1 above with the same transportation mode, miles traveled, etc. as indicated by Table 3.01 above. Tables 3.03 below detail key assumptions of calculating GHG from sugar cane transportation. All values used in calculations are CA-GREET default values. Table 3.03. Key Assumptions in Calculating GHG Emissions from Sugar Cane | Transport Mode | Energy
Intensity
(Btu/tonne
-mile) | Distance from
Origin to
Destination
(mi) | CO ₂ Emission
Factors of
Truck (g/mi) | WTT Transport
Diesel Emissions
(g/mmBtu) | CO ₂ Emission
Factors of
Diesel
Combustion
(g/mmBtu) | |---|---|---|--|--|---| | Sugar cane to plant by heavy duty truck | 1,511 | 12 | 1999
(2,002)* | 12,647 | 77809
(77,913)* | Note: *values in parenthesis are for the return trips. Sugarcane transport emissions is first calculated on a g/ton basis and then finally converted to g/mmBtu and is shown in Table 3.04 below. Table 3.04. Sugar Cane Transport - CO₂ Emissions in g/mmBtu | Transport Mode | CO ₂ Emission
(g/tonne) | CO ₂ Emission
(g/mmBtu) | |---|---------------------------------------|---------------------------------------| | Sugar Cane to Ethanol Plant by Heavy Duty Truck | 3,701 | 2,017 | | Total (gCO ₂ /MJ anhydrous) | 2.0 | | Note: Example formula to calculate CO_2 emission of Heavy Duty Truck above: [((77,809 g/mmBtu)+(12,647 g/mmBtu)*(100% diesel used))*1,511 (Btu/ton-mile)+ ((77,913 g/mmBtu)+(12,647 g/mmBtu)*(100% diesel used))*1,511 Btu/ton-mile]*12 miles/0.907 ton/tonne/(10^6 mmBtu/Btu) = 3,710 g/tonne. To convert (g/tonne) to (g/mmBtu) = (g/tonne)/(Ethanol Yield (gal/tonne) * LHV of Anhydrous Ethanol (Btu/gal))*10⁶. Similarly, CH_4 , N_2O , VOC, and CO are calculated the same way (with different emission factors for each species) and shown in Table 3.05. Then all emissions are converted to CO_2 equivalent are also shown. The emissions are shown on an anhydrous ethanol basis. Table 3.05. Sugar Cane Transport – Other GHG Emissions | Emissions Units | CH₄ | N ₂ O | voc | со | CO ₂ | GHG
(gCO _{2e} /MJ)
anhydrous | |-----------------|-------|------------------|-------|-------|-----------------|---| | (g/tonne) | 4.078 | 0.088 | 1.493 | 6.553 | 3,701 | | | (g/mmBtu) | 2.222 | 0.048 | 0.814 | 3.571 | 2,017 | 2,087 | | (g/MJ) | <0.01 | <0.01 | <0.01 | <0.01 | 2.0 | 2.0 | ### **SECTION 4. ETHANOL PRODUCTION** ### 4.1 Ethanol Production Like the sugar cane farming energy calculations, CA-GREET uses energy input values for sugar cane ethanol in Btu/gallon of anhydrous ethanol and uses fuel shares to allocate this direct energy input to process fuels. Part of the bagasse, the fiber material remaining after squeezing the juice of the plant, is currently burned at the mill to provide heat for distillation and electricity to run machinery at the plant. This allows ethanol plants to be energetically self-sufficient and even sell surplus electricity to utilities in some cases. Note: A major portion of the energy used in sugarcane ethanol plant in Brazil is from bagasse (a fiber material of the sugar cane plant). Sucrose accounts for little more than 30% of the chemical energy stored in the mature plant; 35% is in the leaves and stem tips, which are left in the fields during harvest, and 35% are in the fibrous material (bagasse) left over from pressing. Table 4.01 below shows the ethanol production fuel shares and energy inputs per gallon of anhydrous ethanol. The electricity input is represented in Btu/gal and added to the process fuel consumption to determine the fuel shares. Additional details are shown in Table 4.02. Table 4.01. Sugar Cane Ethanol Fuel Shares and Primary Energy Inputs (Btu/gallon Anhydrous Ethanol) | Fuel Type | Fuel Share | Primary
Energy Input
(Btu/gallon) | |--------------|------------|---| | Bagasse | 99.65% | 83,132 | | Residual Oil | 0.35% | 278 | | Total | 100% | 83,409 | Note: For Bagasse : 0.00642 dry tonne bagasse/gal ethanol *12,947,318 (Btu/tonne) LHV = 83,132 Btu/gal For Residual oil: Oil use in sugarcane ethanol plants is from lubricant use. For CO2 calculation, it is assumed that 10% of lubricants is burned. Tables 4.02 and 4.03 below show the CA-GREET equations, parameters and energy inputs for ethanol production. The Tables show the total input energy per mmBtu of anhydrous ethanol. For this document, ethanol transported from Brazil is considered as anhydrous which is subsequently blended to make denatured ethanol in CA. Table 4.02. Sugar Cane Ethanol Formulas, Parameters and Total Energy | Fuel Type | Formula | Relevant Parameters | Total Energy | |---|--|---|--------------------------| | Pagaga | Dry tonne bagasse/gal | Dry tonne bagasse/gal ethanol = 0.00642 tonne/gal | 83,132 | | Bagasse | ethanol *Bagasse LHV | Bagasse LHV = 12,947,318
Btu/tonne (CA-GREET default) | (Btu/gal) | | | (Direct Residual Oil Input)* | Direct residual oil input = 251
Btu/gal | 284 (Btu/gal) | | Residual Oil | | WTT crude oil energy = 31,657
Btu/mmBtu | | | | WTT of residual oil)/10 ⁶) | Loss Factor = 1 WTT of residual oil = 74,001Btu/mmBtu | | | Total energy | input for ethanol production (| Btu/gal) | 83,415
(Btu/gal) | | Total energy input for ethanol production (Btu/mmBtu anhydrous ethanol) | | 83,415 Btu/gal / (76,330
Btu/gal) *10 ⁶ *1.001
Btu/mmBtu | 1,093,376(Btu
/mmBtu) | Note: 1.001 is the loss factor by CA-GREET default ### 4.2 GHG Emissions from Ethanol Production Sugar cane mill ethanol production in Brazil is assumed here to use dry bagasse as fuel for small boilers (99.65%). A relatively small amount of residual oil is also utilized in the process (about 0.35%). GHG from ethanol production by burning bagasse is calculated based on the assumptions in Table 4.03 below and the results are shown in Table 4.04. The CO_2 emissions shown in Table 4.03 include the direct boiler emissions (118,834 g/mmBtu) of bagasse; residual oil emissions include emissions from an industrial boiler (85,045 g/mmBtu) and direct WTT residual oil use in the boiler. CO_2 is credited to the ethanol production process resulting from biomass (bagasse) burning. Table 4.03. Process Shares and Emission Factors (EF) of Ethanol Production | EtOH Production
Equipment and
Fuel Used | %
Shares
of
Equip.
Usage | CO ₂ EF
(g/mmBtu
of fuel
burned) | VOC
EF | CO
EF | CH₄
EF | N₂O
EF | Assumed
% of Fuels
used at the
EtOH Plant | Direct
Energy
Use
(Btu/gal) | |---|--------------------------------------|--|-----------|----------|-----------|-----------|--|--------------------------------------| | Small industrial
boiler (10-
100mmBtu/hr
input) to burn
bagasse | 100% | 118,834 | 5.34 | 76.8 | 31.6 | 4.2 | 99.65% | 83,132 | | Residual oil industrial boiler | 10% | 85,045 | 0.9 | 15.8 | 3.2 | 0.4 | 0.35% | 284 | Table 4.04. Calculated GHG Emissions for Ethanol Production Using CO₂ Factors from Table 4.03 | | Calculations CO₂ in g/gal | Conversion to g/mmBtu | Results
g- CO₂e/mmBtu | | |---|---|-----------------------|--|----------| | | | | | | | CO ₂ Small industrial boiler | (Direct energy use of bagasse, Btu/gal) *(118,834
g/mmBtu)*1.001/10 ⁶ | 9,881 | 9,881 g/gal/(76,330
Btu/gal)*10 ⁶ | 129,519 | | CO ₂ credit
from bagasse
burning | Bagasse burning = -(0.00642 tonne/gal *46.3% carbon content *2000lbs/tonne*454 g/lbs)*44/12 | -9,897 | -9,897 g/gal/(76,330
Btu/gal)*10 ⁶ | -129,732 | | | EtOH | Production | on | • | | CH ₄ | | 34.52 | | 963.5 | | N ₂ O | | 4.6 | | 1,395 | | Total GHG EtOl
GHG) | H Production (g CO₂e/mmBtu) (| after conve | erting CO and VOC to | 2,021 | | | Res | sidual Oil | | | | CO ₂ of small industrial boiler | (Direct energy use of residual oil, Btu/gal) *10%* (85,045 g/mmBtu) /10 ⁶ | 2.1 | (2.1 g/gal) /(76,330
Btu/gal)*10 ⁶ | 28.0 | | CO ₂ for WTT of crude oil | (Direct energy use of residual oil, Btu/gal) *10%* (3,260 g/mmBtu)*1/10 ⁶ | 0.1 | (0.1 g/gal) /(76,330
Btu/gal)*10 ⁶ | 1.1 | | CO ₂ for WTT of residual oil | (Direct energy use of residual oil, Btu/gal) *10%* (5,607 g/mmBtu)/10 ⁶ | 0.1 | (0.16 g/gal) /(76,330
Btu/gal)*10 ⁶ | 1.8 | | VOC | (Direct energy use of residual oil, Btu/gal)*(0.9 g/mmBtu) /10 ⁶ | <0.01 | (<0.01 g/gal)/ (76,330
Btu/gal)*(3.1)*10 ⁶ | <0.01 | | СО | (Direct energy use of residual oil, Btu/gal) * (15.8 g/mmBtu) /10 ⁶ | <0.01 | (<0.01 g/gal)/ (76,330
Btu/gal)*(1.6)*10 ⁶ | 0.08 | | Total GHGs for | 31.0 | | | | | Total GHGs for | 2,021 | | | | | Total GHGs for | 1.9 | | | | Note: Feed Loss Factor is assumed at 1. Small amounts of CH₄ and N₂O are negligible. Carbon ratio of bagasse is 46.3% by CA-GREET default. The 10% allocation of residual oil to ethanol is a CA-GREET default value. The 10% is to account for lubricating oil that is used not as a combustion source but is lost during the operation of the machinery involved in ethanol production. For this document, the lubricating oil is modeled as residual oil and its WTT emissions are used as a surrogate for lubricating oil. (This page intentionally left blank.) ### **SECTION 5. ETHANOL TRANSPORT AND DISTRIBUTION** ### 5.1 Energy for Ethanol Transportation and Distribution For CA-GREET pathway, the default sugarcane ethanol transport and distribution (T&D) from Brazil to the U.S is divided as follows: - From ethanol plant in Brazil to U.S ports: - o Inside Brazil: 50% by rail (500 miles) and 50% by pipeline (500 miles) - o From Brazilian ports to U.S ports by ocean tanker (7,416 miles) - From U.S ports to distribution centers inside U.S - 100% by Heavy Duty Truck (100 miles) - For distribution within U.S - o 80% by truck (50 miles) - 20% directly from ports to blending terminals Instead of calculating the WTT values on a per tonne basis as CA-GREET does for the sugar cane transport component, CA-GREET calculates WTT energy required per mmBtu of fuel (anhydrous ethanol) transported. Table 5.01 below shows the major inputs used in calculating transport energy and Table 5.02 presents the CA-GREET formulas used to calculate the ethanol transport energy for each transport mode. Table 5.01. Inputs and Calculated Energy Requirements for Ethanol Transport to Bulk Terminals | Transport | Mode | Energy
Intensity
(Btu/tonn
e-mile) | Distance
from Origin
to
Destination
(mi) | Capacity | Fuel Used
(mi/gal) | Energy Used
(Btu/mi for
truck) (Btu/hp
hr for ship) | Shares
of Diesel
Used | % Fuel
Transported
by Mode | |---|------------------------|---|--|----------|-----------------------|--|-----------------------------|----------------------------------| | Brazil Plant to | Pipeline | 253 | 500 | 110 | n/a | n/a | 20% | 50% | | Brazil port | Rail | 370 | 500 | n/a | n/a | n/a | 100% | 50% | | Brazil port to | Ocean | 32 | 7,416 | 150,000 | 19 | 4,620 | 100% | 100% | | U.S port | Tanker | 29 | 7,416 | 150,000 | 19 | 4,691 | 100% | 100% | | center inside
U.S | Heavy
Duty
Truck | 1,028 | 100 | 33 | 5 | 25,690 | 100% | 100% | | Distribution to
blending
terminal
inside U.S | Heavy
Duty
Truck | 1,028 | 50 | 33 | 5 | 25,690 | 100% | 80% | Note: Pipeline use 20% diesel, 6% electricity, 24% natural gas, the remaining 50% is residual oil. Ocean tanker travel from origin and back has different energy consumption. For ethanol distributed in the U.S, 20% ethanol is directly transported to blending terminal by CA-GREET default. Table 5.02. CA-GREET Calculations for Ethanol Transport Energy (Btu/mmBtu Anhydrous Ethanol) by Transport Mode | Transport
Mode | CA-GREET Formula | Relevant Parameters | Btu/mmBtu | | | | |--|--|---|-------------------------|--|--|--| | Transport
Pipeline
within Brazil | - 6% electricity use: (10 ⁶ /A)*B)/((g/lb)*(lb/tonne)* (C)*(D)*[6%*(H)*100%] = 440 - 20% diesel use: (10 ⁶ /A)*B)/((g/lb)*(lb/tonne)*(C)*(D)* [20%*100%*(1+(F)] = 1,260 - 50% residual oil: (10 ⁶ /A)*B)/((g/lb)*(lb/tonne)*(C)*(D)* [50%*100%*(1+(G)] = 3,010 - 24% NG Use: 10 ⁶ /A)*B)/((g/lb)*(lb/tonne)*(C)*(D)* [24%*100%*(1+(K)] = 1,402 | A = Ethanol LHV = 76,330 Btu/gal B = Ethanol density = 2,988 g/gal C = Mi traveled = 500 D = Energy intensity = 253 (Btu/tonne-mile) E = %Diesel Share = 20% F = Diesel energy = 0.157 Btu/Btu G = Residual oil energy = 0.106 Btu/Btu H = Electricity Energy in Brazil = 1.347 Btu/Btu K = NG energy = 0.073 Btu/Btu | 6,202 | | | | | Transport
Rail within
Brazil | 100% diesel use:
10 ⁶ /A*B/((g/lb)*(lb/tonne)*I*K*[E*(1+F)] | I = Mi traveled = 500 J = % Electricity share = 0% K = Rail energy intensity = 370 Btu/tonne-mile | 9,414 | | | | | Transport
Ocean
Tanker to U.S
ports | 10 ⁶ /A*B((g/lb)*(lb/tonne)*(L*(M+N)*100
%(1+G) | L = Mi travel = 7,416 miles M = energy intensity from origin = 32 Btu/tonne-mile N = energy intensity from destination = 29 Btu/tonne-mile | 21,992 | | | | | | ansportation used in Brazil = 50%*6202 | | 29,800 | | | | | Transport Within U.S | 10 ⁶ /A*B((g/lb)*(lb/tonne)*(O*(P+P)*100
%(1+F) | O = Mi travel = 100 miles
P = energy intensity = 1,028 | 10,459
40,259 | | | | | Total EtOH Transportation | | | | | | | | Distribution | 10 ⁶ /A*B((g/lb)*(lb/tonne)*(Q*(P+P)*100
%(1+F)*80% | Q = Mi traveled = 50
80% = shares of truck travel | 4,183 | | | | | | u/mmBtu ethanol) | | 44,442 | | | | Note: The energy intensity for heavy duty trucks is multiplied by 2 to account for return trip. ### 5.2 GHG Calculations from Ethanol Transportation and Distribution Similar to sugar cane T&D, ethanol T&D to bulk terminal is assumed in CA-GREET model by rail and pipeline inside Brazil, then ocean tanker from Brazilian ports to U.S ports, and finally from trucks to terminal within U.S. All the key assumptions are the same as sugar cane T&D's and are shown in Table 5.03. The values in this table do not reflect the mode shares. Table 5.03. Key Assumptions in Calculating GHG Emissions from EtOH Transportation | Transport
Mode | Transport Fuel | 1-way Energy
Intensity | Distance from
Origin to
Destination
(mi) | WTT Fuel CO ₂
Emissions of
transportation
fuels (g/mmBtu) | CO₂ Emission
Factors of Diesel
Combustion
(g/mmBtu) | |-----------------------------|-----------------|---------------------------|---|---|--| | 50% Rail | Diesel | 370 | 500 | 12,647 | 77,623 | | | Electricity | | | 18,504 | - | | 50%
Pipeline | Diesel | | 500 | 12,647 | Turbine: 78,179
Reciprocating
Engine: 77,337 | | | Residual
Oil | 253 | | 8,867 | Turbine: 85,061
Reciprocating
Engine: 84,219 | | | Natural Gas | | | 5,218 | Turbine: 58,044 Reciprocating Engine: 56,013 | | 100%
Ocean
Tanker | Residual
Oil | 32
(29) | 7,416 | 8,867 | 84,102 | | 100%
Heavy Duty
Truck | Diesel | 1,713 | 100 | 12,647 | 77,809
(77,913) | | 80% Heavy
Duty Truck | Diesel | 1,713 | 30 | 12,647 | 77,809
(77,913) | Note: It is assumed that all locomotives use diesel. Values in parenthesis are for the return trips The results are shown below in Table 5.04. The WTT emissions shown in the Table for each GHG species is calculated in the T&D tab of CA-GREET. The equation for CO₂ from rail is shown below and the calculations for the other transport modes and GHG gases are done similarly. VOC and CO emissions are not shown in Table 5.04, which contribute 8.7 g/mmBtu and 18.6 g/mmBtu (on a CO₂-equivalent basis), respectively. CA-GREET also includes 19.7 g/mmBtu VOC fugitive emissions (62 g/mmBtu CO₂- equivalent). Note that only one-way rail emissions are counted, whereas an extra term exists in the calculation for truck transport to account for the return truck trip; emissions from the return trip are assumed to be equal to emissions for the trip from the origin to destination. Sample Calculation: Rail CO_2 emissions = (Ethanol density 2,988 g/gal)/(Ethanol LHV 76,330 Btu/gal)/[(454 g/lb)*(2,000 lbs/tonne)]*[(Diesel emission factor 77,623 g/Btu)+(Diesel WTT emissions 12,647 g/mmBtu)]*(370 Btu/tonne-mile)*(500 miles)*(50% mode share) = 360 g/mmBtu anhydrous ethanol (see
Table 5.04). Table 5.04. EtOH Transport and Distribution - CO₂e Emissions in g/mmBtu | Transport
Mode | CO ₂ Emissions, Excluding VOC and CO (g/mmBtu) | CH ₄ Emissions
(g/mmBtu) | | N₂O Emissions
(g/mmBtu) | | CO₂e
(g/mmBtu) | |--|---|--|------------|----------------------------|-----------------|-------------------| | | | actual | as CO₂e | actual | as CO₂e | | | Transported by Pipeline | 449 | 0.77 | 0.77*25=19 | 0.01 | 0.01*298=
3 | 471 | | Transported by Rail | 737 | 0.83 | 0.83*25=21 | 0.02 | 0.02*298=
6 | 764 | | Transported by Ocean Tanker | 1,856 | 1.97 | 1.97*25=49 | 0.04 | 0.04*298=
12 | 1,917 | | | 2,449* | | | | | 3,152 | | Transported by Heavy Duty Truck | 820 | 0.9 | 23 | 0.02 | 6 | 859 | | Distributed
by
Heavy Duty
Truck | 328 | 0.2 | 5 | 0.00 | 1 | 334 | | Total | 3,597 | 3.9 | 98 | 0.1 | 24 | 4,345 | | Total (gCO₂e/MJ, anhydrous ethanol) | | | | | | | Note: *In Brazil, assumed 50% EtOH transportation travel by rail and 50% by truck (This page intentionally left blank.) ### **APPENDIX B** # ETHANOL PATHWAY INPUT VALUES (FROM BRAZIL SUGAR CANE) ## Scenario: Ethanol made in Brazil from Brazil sugar cane and transported to California. | Parameters | Units | Values | Note | |--|------------|-----------------|---------------------------------------| | | GHO | Equivalent | | | CO ₂ | | 1 | | | CH ₄ | | 25 | | | N ₂ O | | 298 | | | VOC | | 3.1 | | | CO | | 1.6 | | | | Sugar C | ane Cultivation | | | Fuel Use Shares | | | | | Diesel | | 38.3% | | | Gasoline | | 12.3% | | | Natural Gas | | 21.5% | | | LPG | | 18.8% | | | Electricity | | 9% | | | Cultivation Equipment Shares | | 0,0 | | | Diesel Farming Tractor | | 80% | + | | CO ₂ Emission Factor | g/mmBtu | 77,411 | | | Diesel Engine | g/mmzta | 20% | | | CO ₂ Emission Factor | g/mmBtu | 77,349 | | | Gasoline Farming Tractor | g/minbtu | 80% | | | CO ₂ Emission Factor | g/mmBtu | 75,645 | | | NG Engine | g/minbta | 100% | | | CO₂ Emission Factor | g/mmBtu | 57,732 | | | LPG Commercial Boiler | g/minbta | 100% | | | CO₂ Emission Factor | g/mmBtu | 68,036 | + | | Sugar Cane Farming | g/IIIIIBtu | 00,030 | | | Sugar Cane energy use | Btu/tonne | 41,592 | + | | Sugar Cane energy use Sugar Cane harvest yield | lbs/tonne | 41,392 | + | | Sugar Carle harvest yield | tonne/acre | | | | Land Use from Sugar cane farming | | 195 | + | | Sugar cane T&D | g/tonne | 195 | | | Transported from Sugar Cane Field to Stack | | | | | by medium truck | miles | 10 | 2,199 Btu/mile-tonne Energy Intensity | | fuel consumption | | 7.3 | capacity 8 tonnes/trip | | CO ₂ emission factor | mi/gal | | capacity 8 tonnes/trip | | Transported from Stack to EtOH Plant | g/mi | 1,369 | | | | miles | 40 | 4.742 Dtu/mile tenne Energy Intensity | | by heavy duty diesel truck | miles | 40
5 | 1,713 Btu/mile-tonne Energy Intensity | | fuel consumption | mi/gal | | capacity 15 tonnes/trip | | CO ₂ emission factor | g/mi | 1,999 | _ | | Chemicals Inputs | , | 4.000 | | | Nitrogen NH3 | g/tonne | 1,092 | | | Production Efficiency | | 82.4% | 1 | | Shares in Nitrogen Production | | 70.7% | | | CO ₂ Emission Factor | g/g | 2.475 | 1 | | Urea | 9'9 | 20 | | | - 0.00 | | + | | | | | | | | | | | | | | | | + | | | | | | | Parameters | Units | Values | Note | | | | | |---|---------------------------|-----------------|---|--|--|--|--| | Production Efficiency | | 46.7% | | | | | | | Shares in Nitrogen Production | | 21.1% | | | | | | | Ammonium Nitrate | | | | | | | | | Production Efficiency | | 35% | | | | | | | Shares in Nitrogen Production | | 8% | | | | | | | P ₂ O ₅ | g/tonne | 149 | | | | | | | H₃PO₄ | | | | | | | | | Feedstock input | tonnes | n/a | | | | | | | H ₂ SO ₄ | | | | | | | | | Feedstock input | tonnes | 2.674 | | | | | | | Phosphor Rock | | | | | | | | | Feedstock input | tonnes | 3.525 | | | | | | | K₂O | g/tonne | 193.6 | | | | | | | CaCO ₃ | g/tonne | 5,337.7 | | | | | | | Herbicide | g/tonne | 8.1 | | | | | | | Pesticide | g/tonne | 2.21 | | | | | | | CO ₂ from CaCO ₃ use | g/tonne | 2,349 | | | | | | | Sugar Can Straw Burning Credit | g/tonne | -349,067 | | | | | | | EtOH Production | | | | | | | | | Yield | | | | | | | | | EtOH Yiel | gal/wet tonne | 24 | | | | | | | | Dry | | | | | | | | Sugar Cane Straw Yield | tonne/tonne
sugar cane | 0.19 | CA-GREET Default | | | | | | Bagasse Burning/gal EtOH Yield | Dry tonne/gal | 0.00642 | CA-GREET Default | | | | | | Production | | | | | | | | | Energy use for Sugar Cane Mill EtOH | Btu/gal | 251 | CA-GREET Default | | | | | | From Residual Oil | | 0.3% | | | | | | | Residual Oil Industrial Boiler | g/mmBtu | 85,045 | CA-GREET Default | | | | | | From Bagasse burning | | 99.7% | | | | | | | Bagasse –burned, small Industrial Boiler | g/mmBtu | 118,834 | CA-GREET Default | | | | | | EtOH T&D | | | | | | | | | Transported by rail – inside Brazil | miles | 500 | 370 Btu/mile-tonne Energy Intensity | | | | | | Transported by pipeline – inside Brazil | miles | 500 | 253 Btu/mile-tonne Energy Intensity | | | | | | Transported by Ocean Tanker to U.S. | miles | 7,416 | 26 Btu/mile-tonne Energy Intensity from original | | | | | | From U.S. back to Brazil | miles | 7,416 | 39 Btu/mile-tonne Energy Intensity from destination | | | | | | Transported by HHD truck to distribution center | miles | 100 | 1,028 Btu/mile-tonne Energy Intensity both ways | | | | | | Transpoted by HHD truck to blending terminal | Miles | 50 | 1,028 Btu/mile-tonne Energy Intensity both ways | | | | | | Fuels Properties | LHV (Btu/gal) | Density (g/gal) | | | | | | | Crude | 129,670 | 3,205 | CA-GREET Default | | | | | | Residual Oil | 140,353 | 3,752 | CA-GREET Default | | | | | | Conventional Diesel | 128,450 | 3,167 | CA-GREET Default | | | | | | Conventional Gasoline | 116,090 | 2,819 | CA-GREET Default | | | | | | CaRFG | 111,289 | 2,828 | CA-GREET Default | | | | | | CARBOB | 113,300 | 2,767 | CA-GREET Default | | | | | | Natural Gas | 83,868 | 2,651 | As liquid | | | | | | EtOH | 76,330 | 2,988 | Anhydrous ethanol (neat) | | | | | | EtOH | 77,254 | 2,983 | Denatured ethanol (2.5% by volume) | | | | | | Bagasse (Btu/dry tonne) | 12,947,318 | n/a | CA-GREET Default | | | | |